Docket: : <u>A.09-12-002</u> Exhibit Number : Commissioner : <u>Michael R. Peevey</u> Admin. Law Judge : <u>Maryam Ebke</u> DRA Project Mgr. : <u>Yuliya Shmidt</u> # DIVISION OF RATEPAYER ADVOCATES CALIFORNIA PUBLIC UTILITIES COMMISSION # DRA TESTIMONY ON PG&E'S APPLICATION FOR APPROVAL OF THE MANZANA WIND PROJECT AND ISSUANCE OF A CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY **[PUBLIC VERSION]** (A.09-12-002) San Francisco, California April 23, 2010 # **TABLE OF CONTENTS** | | | | Page | |-----------|------------------|---|------| | CHAP | ΓER 1 – O | VERVIEW | 1-1 | | A. | SUMMA | RY OF PG&E'S PROPOSAL | 1-1 | | В. | SUMMA | RY OF DRA'S RECOMMENDATIONS | 1-3 | | CHAP | ΓER 2 – E | NVIRONMENTAL CONCERNS | 2-1 | | | | G&E'S REQUEST TO RECOVER PROJECT ND PROPOSED RATEMAKING | 3-1 | | A. | COSTS, | REQUESTED COST RECOVERY FOR CAPITAL O&M EXPENSES, AND INITIAL REVENUE REMENTS | 3_1 | | | 1. | PG&E's Estimated Initial Capital Costs | | | | 1.1. | PSA/PCA Costs | | | | 1.2. | Owner's Contingency | | | | 1.3. | Costs Relating to the XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | | 1.4. | Overheads | 3-8 | | | 2. | PG&E's Estimated Operations and Maintenance ("O&M") Expenses | 3-9 | | | 2.1. | Pre-Commercial Operations Costs | 3-9 | | | 2.2. | Post-Commercial Operations O&M Costs | 3-9 | | | | 2.2.1. Payroll | 3-10 | | | | 2.2.2. O&M Contingency | 3-10 | | | 3. | Initial Revenue Requirement and Ratemaking | 3-12 | | | 3.1. | Decommissioning Costs and Accruals | 3-13 | | В. | | REQUEST FOR AUTHORITY TO INCREASE CT COSTS AND REVENUE REQUIREMENTS | 3-14 | | | 1. | PG&E's Requests for Authority to Increase Initial
Capital Costs and O&M Expenses | 3-16 | | | 1.1. | Cost Overruns for Delays in Commercial Operations
Beyond December 31, 2011 | 3-17 | | | 1.2. | Operational Enhancements | 3-22 | | | 1.3. | Changes in Law or Factors beyond PG&E's Control | 3-23 | | | 2. | PG&E's Requested Increases to the Initial Revenue Requirement | 3-23 | |-----------|-------------|---|------| | | 2.1. | Updated Revenue Requirement Factors | 3-24 | | | 2.2. | Transmission Upgrades | 3-24 | | | 2.3. | Changes in Renewable Tax Credits | 3-24 | | Е. | COSTS | PROPOSAL TO DECREASE INITIAL CAPITAL AND EXPENSES DUE TO DECREASES IN PROJECT ITY | 3-25 | | | 1.1 | Revised Initial Capital Cost Estimate if Final Project
Capacity is Less than 246 MW | 3-26 | | | 1.2. | Revised O&M Costs if Final Project Capacity is Less than 246 MW | 3-28 | | CHAP | ΓER 4 – C | COST COMPETITIVENESS | 4-1 | | A. | PRESEN | OF LEVELIZED COSTS OF ENERGY AND NET
IT VALUES FOR THE PROJECT UNDER DIFFERENT
RIOS | 4-1 | | В. | | DEPENDENT EVALUATOR AND PG&E COMPARED NA TO NON-WIND PROJECTS | 4-9 | | С. | | NALYSIS OF COST COMPETIVIENESS COMPARED IER WIND PROJECTS | 4-10 | | | 1. | Other Wind Power Purchase Agreements Between Iberdrola and PG&E | 4-11 | | | 2. | Other Wind Contracts PG&E Has Executed or Is Considering | 4-12 | | | 3. | Wind Projects In the Other Investor Owned Utilities' Portfolios | 4-13 | | | 4. | Independent Industry Reports of Wind Project Costs and Prices | | | | 5. | The Project Is Significantly XXXXXXXX Than the Market Price Referent | 4-16 | | D. | RISKS C | OF UTILITY-OWNED GENERATION | 4-16 | | Apj | pendix A – | - Qualifications of Witness | | | Cer | tificate of | Service | | | 1 | | CHAPTER 1 – OVERVIEW | |----|-----------|---| | 2 | | | | 3 | A. | SUMMARY OF PG&E'S PROPOSAL | | 4 | | Pacific Gas and Electric Company ("PG&E") requests the following in its | | 5 | Appl | ication 09-12-002 regarding the initial capital cost, the operation and maintenance | | 6 | ("O& | kM") cost, and the revenue requirement and ratemaking proposal for the Manzana | | 7 | Wind | l Project ("Project"): | | 8 | | • Initial estimated capital costs of \$911 million for the Project, for | | 9 | | an assumed Project capacity of 246 MW and commercial operations | | 10 | | date of XXXXXXXX, consisting largely of XXXX million in | | 11 | | payments to Iberdrola Renewables, Inc. and its subsidiary PPM | | 12 | | Technical Services, Inc. (referred to collectively as "Iberdrola") | | 13 | | under a Purchase and Sale Agreement ("PSA") and Project | | 14 | | Completion Agreement ("PCA"). Under the PSA and PCA, | | 15 | | Iberdrola and PPM Technical Services will develop and construct | | 16 | | the Project, and PG&E will take ownership of the Manzana Project | | 17 | | once it is commercially operational. | | 18 | | • Operations and Maintenance (O&M) expenses for the first three | | 19 | | years of the Project's operations totaling XXXX million in year one, | | 20 | | XXXX million in year two, and XXXX million in year three ¹ ; | | 21 | | • An initial annual revenue requirement (based on projected capital | | 22 | | costs and O&M expenses) for the first three years of the Project's | | 23 | | operations of | | 24 | | XXXX million in year one, | | 25 | | • XXXX million in year two, and | | 26 | | • XXXX million in year three, | ¹ PG&E Direct Testimony, Chapter 6. - to stay in effect until superseded by revenues established in PG&E's next General Rate Case following commercial operations²; - **Authority to increase** the initial capital cost and annual revenue requirements for the Project subject only to an "expedited advice letter" process for operational enhancements for which PG&E may request in scope changes to the Project⁴ or cost increases due to "new or modified regulatory requirements" including permit conditions⁵; - A proposal to reduce the initial capital cost estimates for the project by XXXX million per MW if the Project's actual installed capacity is less than 246 MW, reflecting reductions in the PSA/PCA, contingency, and Allowance for Funds Used During Construction ("AFUDC") costs but with no reduction in estimated expenses to PG&E for a smaller project. - And various ratemaking treatment elements. ² PG&E Direct Testimony, Chapter 7. ³ Application at 18; PG&E Direct Testimony at 5-9; 7-5 - 7-7 (PG&E has assumed a commercial operation date of December 31, 2011 for the entire 246 MW Project). ⁴ PG&E Direct Testimony at 5-10, 7-6, 7-16. ⁵ PG&E Direct Testimony at 7-6, 7-16. ⁶ PG&E Direct Testimony at 7-6; Exhibit J − Data Response DRA 001-Q05 # B. SUMMARY OF DRA'S RECOMMENDATIONS | 2 | The Division of Ratepayer Advocates ("DRA") has numerous concerns regarding | |----|--| | 3 | PG&E's request for a Certificate of Public Convenience and Necessity and its request to | | 4 | recover in rates PG&E's costs to acquire, develop, and construct the Manzana Wind | | 5 | Project as Utility Owned Generation. PG&E's initial capital cost and initial annual | | 6 | revenue requirements are excessive in many respects. | | 7 | Further, PG&E's estimated initial capital cost of \$911 million is virtually certain | | 8 | to increase significantly due to delays—PG&E has assumed a commercial operations | | 9 | date for the Project that is several months ahead of the current estimated date of | | 10 | completion of the Tehachapi Renewable Transmission Project ("TRTP") transmission | | 11 | segment and substation that are required to complete turbine commissioning and connect | | 12 | the Project to connect to the grid. These delays will significantly increase the total initial | | 13 | capital costs and initial revenue requirements of the project. But under PG&E's proposal | | 14 | ratepayers will bear all of the costs of such delays, virtually eliminating the incentives for | | 15 | PG&E and the Project developers, Iberdrola and PPM Technical resources, to complete | | 16 | the project with minimal cost increases. PG&E's proposal also saddles ratepayers with | | 17 | all of the risks of paying for generation that could ultimately be shuttered if a species of | | 18 | bird protected under the federal or California Endangered Species Acts is killed due to | | 19 | operation of the Manzana Wind Project. | | 20 | DRA finds that, as proposed, the Project is not cost effective by comparison to | | 21 | other wind resources. DRA accordingly recommends the Commission not approve the | | 22 | Application as proposed. | | 23 | Should the Commission decide to approve the Application, DRA recommends a | | 24 | number of revisions: | | 25 | Reduction of initial capital costs from \$911.0 million to XXXX | | 26 | million | | 27 | Reduction of recovered delay costs attributable to transmission | | 28 | interconnection delays. | All or a substantial portion of costs incurred due to the violation of federal or state Endangered Species Acts – including foregone profits due to reduction in generation – be borne by PG&E Contingency costs be reduced by XXXXXXXXX Reduction of Operations & Maintenance costs to reflect adjustments to payroll and contingency #### CHAPTER 2 – ENVIRONMENTAL CONCERNS 2 3 The Manzana Wind Project will be located on approximately 7,000 acres in Kern County, in the Tehachapi region of California. According to the California Department of Fish and Game and the United States Fish and Wildlife Service, the Project site is within close proximity to critical habitat for the California condor as well as other endangered, rare or threatened species such as the Golden Eagle and the desert tortoise. Due to this proximity to known condor habitat, the Project could have substantial adverse impacts on this fully-protected endangered species. Although the Kern County Planning Department has completed its environmental review of the Project and has approved Environmental Impact Statements for the Project, DRA is concerned that ratepayers bear
substantial risk that the Project could be partially or completely shut down due to impacts on protected species, particularly the California condor. Simply having Kern County's seal of approval will not enable PG&E to continue operating the Project if a condor (or one of the other fully protected bird species that have been observed in the area) is killed by a turbine. In order to mitigate potential impact on the protected California condors, PG&E has already altered the original footprint of the Project to eliminate three wind turbines that posed a potential hazard to California condors. PG&E will implement additional measures to avoid or reduce impacts on California condors. Based on the change in the Project's footprint and the implementation of these measures, PG&E states that it does not believe that operation of the Project would result in condor mortality or the ² PG&E Direct Testimony, p. 1-2. $^{{8\}over 2}$ See Exhibit A, August 10, 2006 Fish and Game letter to Kern County Planning Department. ⁹ PG&E Direct Testimony, Appendix 3.2C, p. A-6; PG&E does not anticipate any additional turbines will need to be eliminated from the project due to a potential hazard to the California condor, or to any other species. Exhibit B - Data Response DRA 005-03. ¹⁰ See Reply of PG&E to the Motion of the Center for Biological Diversity for Inclusion of Environmental Considerations Within Scope of Proceeding, pp. 4-5. 1 unauthorized take of any protected species under the state or federal Endangered Species 2 Acts. 11 3 However, both the California Department of Fish and Game ("Fish and Game") 4 and the United States Fish and Wildlife Service ("Fish and Wildlife") have voiced serious 5 concerns that the Project could threaten the California condor and other listed and fullyprotected endangered species. 12 In a letter to the environmental consultant for the 6 original project developer, XXXXXXXXXXXXXXXXX, Fish and Wildlife disagreed 7 with the consultant's determination that the California condor is absent from the proposed 8 project. 13 Rather, Fish and Wildlife noted that the Project is within two miles of critical 9 10 condor habitat and that condors have been identified within a half-mile of the northern 11 end of the proposed project. Fish & Wildlife similarly concluded that the Project is 12 located in close proximity to federally-designated critical habitat for the California condor and is adjacent to an area used for captive breeding and release of the condors. 14 13 14 PG&E has not offered any evidence or explanation to contradict the California and Federal agencies' conclusions. 15 Further, if it is determined that the California condors are in the Project site or the 16 17 Project results in a death (or "taking") of a condor, the Department of Fish and Game 18 may require PG&E to shutter the Project: 19 Should it become apparent that condors are *utilizing* the Project site, the Project proponent will need to coordinate immediately with the 20 Department and the USFWS to determine the steps necessary to 21 avoid "take" of this species. The loss of just one condor due to 22 23 **Project implementation is considered significant** with respect to 11 See Exhibit C - Data Responses DRA 005-02; Exhibit D - DRA 005-04. ¹² See Exhibit A - August 10, 2006 Fish and Game letter to Kern County Planning Department; Exhibit E - July 21, 2008, Fish and Game letter to Kern County Planning Department; Exhibit F- September 1, 2009 Fish and Wildlife letter to Sapphos Environmental, Inc., environmental consultant to original project developer enXco Development Corp.; Exhibit G - November 12, 2009 Fish and Wildlife letter to Kern County Planning Department. The Center for Biological Diversity, an intervenor in the proceeding has also raised similar concerns. ¹³ See Exhibit F - September 1, 2009 Fish and Wildlife letter to Sapphos Environmental, Inc., p. 2 ¹⁴ See Exhibit E - July 21, 2008, Fish and Game letter to Kern County Planning Department, p. 3. 1 species recovery and may require operational modifications 2 including but not limited to *complete or partial Project shut down*. 15 3 4 PG&E's current and planned further actions may reduce or avoid the potential 5 impacts of the Project on California condors and other protected species. However, 6 DRA is extremely concerned with the risk ratepayers face in the event that the Project is 7 subjected to a partial or complete shut down due to California condor or other protected 8 9 XXXXX. A partial shutdown could drastically reduce the cost-effectiveness of the 10 facility—or even worse, it could leave ratepayers footing the bill for the portions of the 11 Project that essentially become a stranded asset. 12 Despite these risks to ratepayers, PG&E's ratemaking proposal does not provide 13 any protections for ratepayers in the event the project is delayed or commercial 14 operations are stopped for reasons relating to an actual or potential violation of the federal or California Endangered Species Acts. On the other hand, PG&E has asked for 15 shareholder protections in the form of pre-authorized Commission approval to pass 16 through to ratepayers all cost increases that are caused by Project delays—whether they 17 relate to endangered species or transmission delays. Therefore, DRA recommends that 18 19 the Commission take steps to ensure that ratepayers are protected in the event that Project 20 is partially or completely shut down due California condor or other protected species 21 issues. 22 Additionally, DRA recommends that PG&E's shareholders bear the full burden of 23 any potential fines or penalties incurred due to impacts on protected species from the 24 operation of the Project. The California condor is a protected species under both federal 15 See Exhibit E – July 21, 2008, Fish and Game letter to Kern County Planning Department, pp. 3-4, emphasis added. and state law, both of which can impose fines on any action that is defined as a "take" of ¹⁶ See Exhibit H − Data Response DRA 005-06. ¹⁷ Exhibit H - Data Response DRA_005-06 (stating that PG&E's proposal to adjust initial capital cost and revenue requirements in the event of a delay in commercial operations would also apply to delays related to endangered species concerns). a California condor, including the killing of a condor. Fines are also possible for the unlawful "take" of the other protected species in the Project's footprint due to the operation of the Project. 9 4 5 6 7 8 9 10 DRA assumes that PG&E will make all reasonable efforts to avoid the "take" of a protected species during the construction and operation of the Project. However, the risk of fines for the taking of a protected species does exist and ratepayers should not bear the burden of these fines. If the Project's generation was procured through a contract with a private developer and not supplied by a utility-owned-generation facility, ratepayers would not be responsible for paying fines related to the impacts of Project operation on protected species. ¹⁸ California Fish & Game Code §§ 3511, 20008; Endangered Species Act 16 U.S.C. §§ 1532, 1538 and 1540. $^{^{19}}$ "PG&E has not applied for, and at present does not intend to apply for, incidental take authorizations for any federal- or state-listed endangered species in connection with the proposed Manzana Wind facility." Exhibit I - Data Responses DRA_005-01. | 1 2 | CHAPTER 3 - PG&E'S REQUEST TO RECOVER PROJECT COSTS
AND PROPOSED RATEMAKING | |----------|---| | 3 4 | A. PG&E'S REQUESTED COST RECOVERY FOR CAPITAL COSTS, O&M EXPENSES, AND INITIAL REVENUE REQUIREMENTS | | 5 | 1. PG&E's Estimated Initial Capital Costs | | 6 | PG&E requests approval to recover \$911 million in initial capital costs for the | | 7 | Project. PG&E's \$911 million estimate includes the following components: | | 8
9 | (1) Purchase and Sale Agreement and the Project Completion Agreement Costs (\$XXXX million); | | 10 | (2) Transmission and Interconnection Costs (\$XXX million); | | 11 | (3) Project Management and Construction Costs (\$XXX million); | | 12 | (4) Owner's Contingency (\$XXX million); | | 13 | (5) Administrative and General Costs (\$XXX million); and | | 14
15 | (6) Allowance for Funds Used During Construction ("AFUDC") (\$XX million). ²⁰ | | 16 | DRA recommends \$XXXXX million for capital costs compared to PG&E's request | | 17 | of \$911 million. The reason for the difference is: DRA's recommended (1) reduction of | | 18 | the "PSA/PCA Costs" contingency factor to XX percent (\$XXX million); (2) elimination | | 19 | of \$XXX million included for "PG&E Costs" contingency amount as duplicative of other | | 20 | categories of capital cost and O&M expense contingency and (3) treatment of the Project | | 21 | Acquisition and Development Agreement as an expensed item rather than including it in | | 22 | rate base. | | 23 | 1.1. PSA/PCA Costs | | 24 | The vast majority of the Project's initial capital costs are attributable to payments | | 25 | due to the developers, Iberdrola and PPM Technical Services (an affiliate of Iberdrola), | | 26 | under the Purchase and Sales Agreement and Project Completion Agreement ("PSA/PCA | | 27 | costs"). The PSA/PCA costs are \$XXX million—exclusive of any Change Scope Orders | | 28 | that may be required—and account for nearly XX percent of Project costs (XX percent | | 29 | when Overheads such as AFUDC and A&G are excluded). Yet none of the components | | | | ²⁰ PG&E Direct Testimony, p. 5-2 to 5-11. - of PSA/PCA costs are visible to the Commission or DRA—they are subsumed in a - 2 "black box" and presented for wholesale approval without any review. DRA has - 3 significant concerns regarding whether the costs Iberdrola is collecting under the - 4 PSA/PCA are reasonable to include in PG&E's proposed cost-of-service ratemaking— - 5 particularly because the Project, as
proposed, was never subjected to a competitive - 6 solicitation and resulted from negotiations between PG&E and Iberdrola after Iberdrola - 7 approached PG&E with an offer to sell the Project. DRA is also concerned that costs - 8 PG&E is incurring and seeking to recover may be duplicative with services or activities - 9 that should be provided by Iberdrola and PPM Technical Resources under the PSA and - 10 PCA. - DRA and TURN are seeking information on the PSA/PCA costs (including the - 12 costs of turbines), but have been unable to obtain such information to date. DRA issued - data requests to PG&E seeking information on the cost components of the PSA and PCA, - but PG&E has objected to providing that information. TURN has asked PG&E whether - it knows the cost of turbines purchased by Iberdrola for the Project or if PG&E has - otherwise reviewed pricing information for wind turbines. PG&E responded that it does - 17 not know the price of the turbines purchased by Iberdrola and has not received price - quotes on wind turbines specific to the Project.²² PG&E has also stated that it never - received any cost information from Iberdrola during the negotiations, ²³ which were - 20 limited to a single-price negotiation. 24 Nor has PG&E analyzed the level of profit, - 21 contingency and/or risk premium Iberdrola included in its Project price. 25 ²¹ See Exhibit K - Data Response DRA 004-05; Exhibit L – Data Response DRA 004-06. ²² See Exhibit KK - Data Response TURN 005-03; Exhibit W – Data Response TURN 005-04. ²³ Counsel for DRA, Candace Morey, informed me that she received this information from counsel for PG&E, Cory Mason, during a telephonic communication on April 15, 2010. ²⁴ During a telephonic communication on April 20, 2010 between myself, counsel for DRA Candace Morey, counsel for PG&E Cory Mason and PG&E's witness David Lewis, Mr. Lewis stated that he did not know or recall if the proposed installed price of the Project changed at all during the preliminary oral negotiations leading up to an agreement on a Term Sheet signed in June 2009. ²⁵ Exhibit M - Data Response TURN 001 Q06. 1 DRA has also served subpoenas duces tecum on Iberdrola and PPM Technical 2 Services for documentation of Project budget items, including the total costs for wind 3 turbines to be used to provide the baseline 189 MW of Project capacity and information 4 on whether Iberdrola's budget includes contingencies or staffing for engineering and 5 management positions that may be duplicative with PG&E's requests. While counsels 6 for Iberdrola and DRA had been discussing Iberdrola's responses to the request and DRA 7 sent Iberdrola a proposed Nondisclosure and Protective Agreement (to prevent the 8 disclosure of confidential information to PG&E or any other market participants), 9 Iberdrola filed a Motion to Quash the subpoenas on April 21, 2010, days before this testimony was filed. 26 DRA therefore reserves all rights to submit supplemental 10 11 testimony to address the reasonableness of the total initial capital costs upon review of 12 information that may be provided by Iberdrola in connection with motion practice 13 seeking to compel Iberdrola to provide certain cost information about the Project. # 1.2. Owner's Contingency PG&E's has requested a total capital cost contingency of \$XXXX million, approximately, XX percent of actual capital costs (excluding overheads such as AFUDC and Administrative and General ("A&G") costs). PG&E claims the contingency reflects the uncertainty and risk associated with the scope and schedule of a project that has not yet been developed. PG&E's requested contingency includes contingency on: (1) Purchase and Sale Agreement ("PSA") and Project Completion Agreement ("PCA") costs (XX percent), (2) transmission interconnection costs (XX percent) and (3) PG&E costs (XX percent). PGA's Analysis and Recommendation # Divis a realization recommendation While the overall requested contingency factor of XX percent may be consistent with contingency factors approved by the Commission for turn-key non-renewable 14 15 16 17 18 19 20 21 22 23 24 ²⁶ Counsel for DRA, Candace Morey, informed me that she discussed the subpoenas with Iberdrola's outside Counsel, Greg Wheatland, on April 12 and 14, 2010. ²⁷ PG&E Direct Testimony, pp. 5-6 to 5-8. <u>28</u> Id 1 utility-owned-generation, DRA has concerns that: (1) the level of the contingency for the "PSA/PCA Costs" category is too high and (2) the "PG&E Costs" category is redundant 3 of other categories of capital cost and O&M contingencies. ²⁹ 2 8 9 10 11 12 13 14 15 16 17 18 19 20 4 PG&E's ratemaking proposal includes a XX percent contingency for "PSA/PCA" 5 Costs", which amounts to \$XXX million for the 246 MW-sized Project. As discussed 6 in Section 1.1 above, this entire category of cost is in a "black box", with its components 7 not visible for review by the Commission or DRA. Therefore, it is impossible to determine whether PG&E's proposed contingency on these costs is reasonable or duplicative of costs already included by Iberdrola in the PSA/PCA costs. 31 Furthermore, it questionable whether a contingency should be applied to the entire amount of PSA/PCA costs. As PG&E describes this contingency, it will only apply to a subset of the services Iberdrola is providing under the PSA/PCA. PG&E indicates that the contingency applied to this cost category will be used to fund change orders in the event situations arise that require PG&E and Iberdrola to negotiate a change in scope such as the work to be performed, contract price, or completion dates. Not all aspects of the Project may be subject to a change order, however, and the fixed contract costs should not be subject to any contingency factor. For example, the Purchase and Sale Agreement cost covers the acquisition of real estate interests in the Project site (including transmission rights) and permitting activities, as well as a \$XX million payment to ²⁹The Commission adopted a 5.0 percent contingency for both PG&E's Humboldt Power Plant in D.06-11-048 and SCE's Mountainview Power Project in D.03-12-059. ³⁰ See Exhibit O - Data Response DRA 001-07, p. 4. ³¹ PG&E has not analyzed the level of profit, contingency and/or risk premium Iberdrola included in its Project price. Exhibit M - Data Response TURN_001-06. ³² See PG&E Direct Testimony at 5-7; Exhibit O - PG&E's Data Response DRA_001-07. ³³ See Exhibit O - Data Response DRA_001-07, p. 4; PCA Sec. 1.1 (defining "scope change order" under the agreement). ³⁵ PG&E Direct Testimony, p. 2-6. 1 to understand how a change order will be necessary for these categories of costs—and if 2 these costs increase, they should be submitted to the Commission for a determination of whether they are reasonable. 36 Furthermore, PG&E has requested authority to "update" 3 the Project's initial capital cost and operations and maintenance estimates to reflect 4 change scope orders that PG&E may request. This seems duplicative with also allowing PG&E a contingency to fund change orders. Additionally, a large proportion of the PSA/PCA costs are likely attributable to the purchase cost of the 164 General Electric 1.5 SLE wind turbines. 38 Iberdrola bears the responsibility of procuring and providing at least XXX of these turbines, regardless of cost. Thus, while PG&E's contingency is calculated based on an amount that includes the purchase price of the turbines paid by Iberdrola there will not (or at least should not) be any change in the costs of turbines to PG&E, and hence no contingency is necessary on that portion of the PSA/PCA costs. Most importantly, DRA assumes that the PSA/PCA costs include some profit for Iberdrola, or at least some return on Iberdrola's investment and the carrying cost of maintaining the investment over the past several years. Again, since the entire cost category is a black box, the Commission and DRA do not know what that amount of profit is. Regardless, even if a contingency is applied to the PSA/PCA costs, it should not be calculated based on an amount that includes a portion of profit or return on investment for Iberdrola. The purpose of a contingency is to cover a certain amount of 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 XXXXXXXXXX, the Commission should review the expenditures for appropriate ratemaking treatment. ³⁷ See PG&E Direct Testimony at 7-6. ³⁸ As explained in Chapter 3. Section 1.1.1. DRA has been unsuccessful in its attempts to obtain information on the cost of the Project's turbines, however, it is expected that turbine costs constitute a large proportion of capital expenditures for the project. For example, a Department of Energy report indicates that "virtually the entire recent rise in installed project costs...has come from turbine price increases." See Exhibit N – Department of Energy's Annual Report on U.S. Wind Power Installation, Cost, and Performance Trends: 2007 (May, 2008, available at http://eetd.lbl.gov/ea/ems/reports/lbnl-275e.pdf) p. 23. 1 uncertainty and risk associated with the scope and schedule of a project, *not to cover such* 2 risks to the profit of the project developer. Because PG&E's basis for the contingency 3 calculation is unsubstantiated, DRA recommends the use of a XXX percent contingency 4 factor for PSA/PCA costs, which amounts to approximately \$XXX million. This level of 5 contingency should provide adequate funds to deal with any change orders, particularly 6 in light of PG&E's request for authority to submit change order costs for recovery 7 through an advice letter process (although DRA recommends that change order costs be 8 submitted for approval through an application). Furthermore, a lower contingency will reduce the levelized cost of energy for the Project, which is currently XXXXXXXXXX than comparable wind facilities. 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Second, DRA recommends eliminating the contingency on "PG&E Costs" as redundant to other categories of capital cost and O&M
contingencies. PG&E requests a PG&E Costs contingency of \$XXXX million. PG&E claims the contingency for the PG&E Costs category "will be used to fund items such as the need for additional resources to assure high quality design and construction; higher than expected labor rates and third party services and material; and higher than expected costs and/or longer than expected timeframe for hiring the O&M staff." The items included in PG&E's description are already covered by other areas of capital cost and O&M expense contingency. For example, PG&E's requested O&M Labor contingency of XX percent should address "higher than expected labor rates, third party services; and higher than expected costs and/or longer than expected timeframe for hiring the O&M staff." Additionally, the PSA/PCA costs category of contingency should easily address the "need for additional resources to assure high quality design and construction" as well as "higher than expected material" costs. 41 Therefore, DRA recommends the Commission not approve the contingency amount for "PG&E Costs" of \$XXX million because it is duplicative of other categories of contingency. ³⁹ See Exhibit O - Data Response DRA_001-07, p. 4. ⁴⁰ Id. ⁴¹ Id. | 1 | In conclusion, DRA's recommended total for contingency costs after adjusting the | |-------------|---| | 2 | PSA/PCA Costs category and eliminating the PG&E Costs category is \$XXX million. | | 3
4
5 | 1.3. Costs Relating to the XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 6 | PG&E's initial capital cost estimate includes a payment of *** BEGIN | | 7 | PROPRIETARY*** | | 8 | | | 9 | . <u>42</u> | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | . 4 <u>3</u> | | 16 | *** END PROPRIETARY*** 44 | | 17 | DRA's Analysis and Recommendation | | 18 | DRA recommends that this \$XX million payment be removed from rate base an | | 19 | instead be treated as an expense. PG&E should not receive a rate of return by placing | | 20 | this payment into rate base, because it primarily exchanges what would have been an | | 21 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 22 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 23 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 24 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | XXXXXXXXXXXXXXX ⁴⁵ XXXXXXXXXXXXXXXXXXXXX | ⁴⁴ Id. p. 5. | 1 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | |----|--| | 2 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 3 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 4 | XXXXXXXXXXXXXXXXX.46. | | 5 | Ratepayers, however, are not indifferent between the two options. PG&E | | 6 | proposes to put the \$XXXXXXX payment into rate base—and to make a rate of return on | | 7 | what would have been a XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 8 | the Project. Further, PG&E has not demonstrated any estimated XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 9 | that can be attributed to XXXXXX XXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 10 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 11 | PG&E to recover XXXXXXXXXX as a pass-through expense, amortized over three | | 12 | years. While this will increase the initial revenue requirement in the initial three years of | | 13 | the Project, ratepayers will ultimately pay less than if the payment is added to rate base. | | 14 | 1.4. Overheads | | 15 | PG&E requests an AFUDC amount of \$XXXX million, based on its authorized | | 16 | weighted average costs of capital of 8.79 percent. DRA agrees with PG&E's use of | | 17 | 8.79 percent as the AFUDC capital rate through December 31, 2011. As discussed in | | 18 | Section B below, DRA recommends an alternative AFUDC rate for any period of delay | | 19 | beyond December 31, 2011. Furthermore, DRA's recommended capital costs for the | | 20 | Project will result in a lower AFUDC. | | | | 21 ⁴⁷ PG&E Direct Testimony, pp. 5-8 to 5-9. # 2. PG&E's Estimated Operations and Maintenance ("O&M") Expenses This section provides DRA's assessment of the operations and maintenance ("O&M") costs in PG&E's application for the Manzana Wind Project. PG&E has requested approval of O&M costs for (1) pre-commercial operations, (2) post-commercial operations and (3) potential construction delay. DRA recommends a reduction to PG&E's payroll request and O&M contingency as well as placing any approved O&M contingency in a one-way balancing account. # 2.1. Pre-Commercial Operations Costs PG&E's total request for pre-commercial operations costs is \$XXXXX, which includes both labor and non-labor components. PG&E indicates that the pre-commercial operations costs will be used for staffing requirements, training and materials needed to operate the Project prior to commercial operation. PG&E indicates that it will start incurring these costs approximately nine months in advance of commercial operation. ## 2.2. Post-Commercial Operations O&M Costs PG&E has requested Commission approval of post-commercial operations costs of \$XXXXX, \$XXXXX and \$XXXXXX respectively for the first three years of operations. These post-commercial operations costs include costs in the following categories: (1) Labor, (2) Consumables, (3) Service Agreement, (4) Balance of Plant Maintenance and (5) Contingency. DRA recommends: (1) a reduction in the number of wind technicians, (2) placing any O&M contingency in a one-way balancing account and (3) reductions to two categories of O&M contingency. ⁴⁸ PG&E Direct Testimony, p. 6-2. $[\]frac{49}{1}$ Id. at 6-3 to 6-4. <u>50</u> Id ⁵¹ PG&E Direct Testimony, p. 6-5. ## 2.2.1. Payroll 1 16 17 18 19 20 21 22 23 24 25 PG&E requests XX wind technician positions for the Project. 52 PG&E's staffing 2 3 request is based on industry benchmarking studies on data provided by three wind turbine manufacturers and developers as well as by three wind farm owners.⁵³ The data 4 demonstrated that a typical wind farm is staffed with one wind technician for every XXX 5 6 XX wind turbines. Based on a 246 MW project capacity (164 turbines), XX wind 7 technicians is a ratio of one technician for every XX turbines. 8 As proposed by PG&E, the levelized cost of energy for the Project is XXXXXX 9 XXXX than comparable wind facilities. Even if the Commission approves the Project, it 10 should reduce component costs to ensure a reasonable levelized cost of energy for a 11 ratepayer-funded project. 12 Therefore, DRA recommends that Commission approve a staffing level for wind 13 technicians based on XX technician for every XX turbines. This will result in a reduction 14 of PG&E's request for wind technicians by one position to XX wind technician positions. 15 technicians based on XX technician for every XX turbines. This will result in a reduction of PG&E's request for wind technicians by one position to XX wind technician positions. This staffing level is within the range provided by the benchmarking studies and will not only reduce O&M payroll costs, but will also reduce other associated vehicle, training and equipment costs. PG&E can update staffing levels in its next General Rate Case after it has commenced operations of the facility. #### 2.2.2. O&M Contingency PG&E requests O&M contingency costs of \$XXXXXX, \$XXXXX and \$XXXXXX respectively for the first three years of operations. The contingency costs pertain to three areas: (1) Labor, (2) Balance of Plant Maintenance and (3) Service Agreement. PG&E requests contingency factors of XX percent for Labor, XX percent for Balance of Plant Maintenance and XX percent for Service Agreement. DRA recommends: (1) that the Commission place PG&E's requested contingency costs in a one-way balancing <u>52</u> Id ⁵³ Exhibit T - Data Response DRA 003-01. ⁵⁴ Exhibit O - Data Response DRA 001-07. account; and (2) a reduction of the contingency factors for both Balance of Plant 2 Maintenance and Service Agreement to XX percent. Since the Manzana Wind Project will be the first large wind project operated by PG&E, it is just as likely that PG&E's assumptions could result in an overestimation of its actual costs as in an underestimation of the O&M costs, an uncertainty that is inherent to the future test year ratemaking that PG&E proposes for the Project. "This uncertainty can as easily result, in the short-run, in increased shareholder earnings as in unrecovered shareholder costs." Therefore, a contingency would not appear warranted for the Project under normal circumstances. However, the Commission will be adopting an initial revenue requirement in this proceeding several years in advance of the Project's commercial operation, and without an opportunity for PG&E to update the O&M estimates on the basis of actual plant operation. PG&E filed its last General Rate Case application for the 2011 test year on December 21, 2009. This is well before April 15, 2012, the current earliest reasonable operational date for the Project. Based on the conventional three-year GRC cycle, PG&E's next GRC will be for test year 2014, almost two years after the expected operational date for the Project. Therefore, the earliest GRC opportunity to update the Project's O&M costs after it is fully operational will not be until December 2012 for In order to address this mitigating circumstance, DRA recommends that the Commission place any authorized O&M contingency amount in a one-way balancing account, which PG&E may recover if and when the funds are actually expended. This treatment of O&M contingency is consistent with the Commission's treatment of similar expenses for PG&E's Colusa and Humboldt generation facilities in D.06-11-048. 58 purposes of test year 2014. ⁵⁵ D.06-11-048, p. 29. ⁵⁶ See A.09-12-020. ⁵⁷ Exhibit U - SCE's Response to DRA Data Request TRTP DRA-04. ⁵⁸ D.06-11-048, p. 30. In addition to its recommendation that the Commission place PG&E's requested O&M contingency amount in a one-way balancing account, DRA also recommends a reduction to the
contingency factors for: (1) Balance of Plant Maintenance and (2) Service Agreement. PG&E requests contingency factors of XX percent for Balance of Plant Maintenance and XXX percent for Service Agreement, both significantly higher than the X percent contingency factor requested for Labor. PG&E indicates that there is uncertainty associated with all three areas, but does not provide convincing evidence to support contingency factors for Balance of Plant Maintenance and Service Agreement that are XX and XX percent higher, respectively, than the contingency factor for Labor. 59 Therefore, DRA recommends that the Commission limit the contingency factors for Balance of Plant Maintenance and Service Agreement to XX percent, the proposed contingency factor for Labor. Based on these adjustments, DRA recommends O&M contingency costs of \$XXXXXX, \$XXXXXX and \$XXXXXX respectively for the first three years of operations. # 3. Initial Revenue Requirement and Ratemaking The estimated initial capital cost of the Project is \$911 million. PG&E requests an initial revenue requirement of \$XXX million for the first year of commercial operations of the Project. The initial revenue requirement will begin to accrue in PG&E's Utility Generation Balancing Account as of the first date of commercial operation. ⁵⁹ PG&E Direct Testimony, p. 6-10 to 6-11; Exhibit O - Data Response DRA 001-07. ⁶⁰ PG&E Direct Testimony, p. 7-1. #### 3.1. Decommissioning Costs and Accruals Although PG&E has not included decommissioning costs in the initial cost estimate, PG&E has proposed including decommissioning accruals in the Project's initial revenue requirements starting in the first year of operations. #### **DRA's Analysis and Recommendation** (e.g., through repowering or other efforts). DRA recommends that the \$XXXX per year of decommissioning costs should be disallowed from PG&E's initial revenue requirement. Rather, recovery for decommissioning costs should be delayed until additional information is available on both the reasonable estimated costs for decommissioning and the likelihood that the Project will need to be decommissioned and the site restored. Forecasting decommissioning costs that will be incurred 20 to 30 years in the future (depending on the reasonable estimated plant useful life) is inherently imprecise and speculative, and PG&E has not provided any reason why decommissioning costs should begin accruing ⁶¹ See Work Papers 7-16; Exhibit V - Data Response DRA_004-10. $[\]frac{62}{Y}$ PG&E Direct Testimony at 5-9, 7-12; see also Exhibit X - Data Response TURN_001-19 p. 3; Exhibit Y - DRA 001-09. 1 from year one of Project operations. PG&E's estimate may also be overstated. If the 2 Project capacity is only 189 MW and XX fewer turbines are installed, the total nominal decommissioning costs could be as much as \$XXXXX lower than PG&E's estimate, which is based on an assumed project capacity of 246 MW. PG&E should not be given 5 approval to recover decommissioning costs for turbines that may never be erected. There is no reason for PG&E to begin accrue decommissioning costs immediately—when under PG&E's proposal decommissioning will not occur until 30 years after the plant is brought into service. That affords plenty of time for PG&E to recover decommissioning costs from the ratepayers who are actually benefiting from energy deliveries from the Project. It also affords necessary time for PG&E to prepare—and consumer groups to evaluate—a more detailed and substantiated decommissioning cost proposal. Delaying the recovery of decommissioning costs will both reduce the Project's revenue requirements in the initial few years and will ensure that ratepayers only pay for decommissioning that is likely to occur and costs that are based on substantiated, reasonable estimates. DRA would not oppose PG&E's submitting decommissioning costs in connection with its next General Rate Case if PG&E has completed additional studies on decommissioning costs at that time. # B. PG&E'S REQUEST FOR AUTHORITY TO INCREASE PROJECT COSTS AND REVENUE REQUIREMENTS PG&E's ratemaking proposal requests authorization to increase the total initial capital costs and initial O&M expenses for the Project—and accordingly to increase the Project's initial revenue requirements. PG&E proposes direct inclusion in the Manzana Wind Project memorandum account of cost increases due to delay in commercial operations without any further Commission review or approval. For other potential cost increases, PG&E would submit the proposed increases to the Commission for preapproval under an expedited advice letter process. Although, DRA does not oppose reasonable revisions to PG&E's cost estimates, DRA does oppose PG&E's request for a ⁶³ PG&E Direct Testimony, pp. 7-3 to 7-4. - blank check for delay costs—which are virtually certain to occur and cost at least \$XX - 2 million per month of delay. 64 DRA also opposes PG&E's proposal to submit certain - 3 other cost increases via an expedited advice letter process. DRA recommends that the - 4 Commission instead authorize such proposed cost increases through an application - 5 process. 6 Table 3-1 – Summary of DRA Recommendations on Requested Authority to # 7 Increase Project Costs and Revenue Requirements | Category of | PG&E's | DRA's | DRA's Reasoning | |--------------------|-------------------|-----------------|----------------------| | Revision | Requested | Recommended | for Different | | | Treatment | Treatment | Treatment | | Delay Costs | Expedited | PG&E recovers | Reflects more | | | Advice Letter for | delay costs | accurate commercial | | | Delay Costs after | based on the | operation date and | | | 12/31/2011 | 90-day | creates incentive to | | | | commercial | reduce delay in | | | | paper rate, not | commercial | | | | as AFUDC | operations. | | Operational | Expedited | Application | Level and nature of | | Enhancements | Advice Letter | | costs uncertain. | | | | | Prudency review of | | | | | cost necessary. | | Changes in | Expedited | Application | Level and nature of | | Law or | Advice Letter | | costs uncertain. | | Factors | | | Prudency review of | | beyond | | | cost necessary. | | PG&E's | | | | | Control | | | | | Updated | Expedited | Expedited | N/A | | Revenue | Advice Letter | Advice Letter | | | Requirement | | | | | Factors | | | | | Transmission | Reflect in | Reflect in | N/A | | Upgrades | Manzana Wind | Manzana Wind | | | | Project | Project | | | | memorandum | memorandum | | | | account | account | | ⁶⁴ See PG&E Direct Testimony 5-9 to 5-10 and 7-16, lines 12-14. 3-15 | Changes in | Pre-Approval for | Tier 2 or higher | All three decisions | |-------------|------------------|--------------------|-----------------------| | Renewable | authority to (1) | for ITC or PTC | have serious | | Tax Credits | elect between | election and | implications | | | ITC and PTC; | revision due to | regarding cost- | | | (2) revise cost | modified ITC | effectiveness of the | | | due to modified | or PTC. | Project and therefore | | | ITC or PTC; (3) | | require interested | | | proceed with | DRA opposes | party input prior to | | | Project without | authorizing the | approval by the | | | ITC or PTC. | Project if it is | Commission. | | | | ineligible for | | | | | the ITC or PTC | | | | | (if the Project is | | | | | delayed beyond | | | | | 12/31/2011and | | | | | the ITC or PTC | | | | | is not | | | - 1 | D 10 | extended). | D. May | | Decreased | Pre-Approval for | Pre-Approval | Per-MW cost | | Project | authority to | for authority to | reduction should be | | Capacity | reduce costs | reduce costs | increased if leased | | | | with | land is not used for | | | | modifications | facilities; re- | | | | | calculation may be | | | | | necessary in light of | | | | | Commission's | | | | | ratemaking treatment | | | | | for other costs. | 1 2 3 6 # 1. PG&E's Requests for Authority to Increase Initial Capital Costs and O&M Expenses PG&E requests authority to revise the initial capital cost and O&M expense estimates under the following circumstances: (1) delay in commercial operation, - (2) operational enhancements, (3) change in project capacity and (4) changes in law or - 7 factors beyond PG&E's control. DRA opposes PG&E's proposal regarding increased - 8 initial capital costs due to delays in commercial operation. While DRA does not - 9 generally oppose the Commission authorizing PG&E to revise the Project's initial capital ⁶⁵ PG&E Direct Testimony, pp. 7-5 to 7-6. 1 cost based on operational enhancements or changes in law other factors beyond PG&E's control; these revisions should not be authorized through an advice letter process and 3 should be subject to an application process. # 1.1. Cost Overruns for Delays in Commercial Operations Beyond December 31, 2011 # **DRA's Analysis** Delivering the full capacity of the proposed Project to the grid will require several segments of Southern California Edison Company's ("SCE") Tehachapi Renewable ⁶⁶ PG&E Direct Testimony, p. 5-9. ⁶⁷ Exhibit Z – Data Response TURN 001-11. ⁶⁸ See PG&E Direct Testimony 5-9 to 5-10 and 7-16, lines 12-14. - 1 Transmission Project ("TRTP") to come online. 69 Specifically, the Project requires the - 2 completion of the Whirlwind Substation, which is part of Segment 9, as well as Segment - 3 4.⁷⁰ Although the anticipated completion date of the Whirlwind Substation is April 2011, - 4 Segment 4 of the Tehachapi Renewable Transmission Project is currently projected to - 5 come online in March of 2012—XXXXXXXX after the date built into PG&E's - 6 assumed commercial operations date. $\frac{71}{1}$ - 7 Transmission interconnection is required not only to sell power from the Project - 8 but also to provide backfeed power that is needed to commission the wind turbines. - 9 During negotiations over the guaranteed substantial and final completion dates of the - estimated that it would require XXXXX to commission the base 126 turbines required
for - 13 a 189 MW project 73 (a 246 MW Project will utilize 164 turbines 74). The final project - completion schedule (Exhibit W of the PCA) allows Iberdrola XXXXX from the date of - 15 "guaranteed" transmission interconnection to the "Expected" (or target) Substantial ⁶⁹ The Commission approved a Certificate for Public Convenience and Necessity for the Tehachapi Renewable Transmission Project in Decision 09-12-044. ⁷⁰ See Exhibit AA - Data Response DRA 002 Oral-01, p. 1. ⁷¹ See Exhibit U - SCE's Response to DRA Data Request TRTP DRA-04-Q01 (stating that as of February 22, 2010, SCE assumes an operating date of March 2012 for Segment 4). ⁷⁴ See PG&E Direct Testimony Appendix 3.1 (IE Report) at 3. PCA Sec. 1.1 (definitions) and Exhibit W (Project Schedule); Exhibit DD - Data Response DRA_001-21; and PSA Sec. 7.13(b). The Guaranteed Substantial Completion Date is XXXXXXXXX for a 189 MW project XXXXXXXXXX for a 246 MW project, but is based on a guaranteed interconnection | _ | | |----|---| | 2 | and online by March 1, 2012, under a highly optimistic (and thus conservative) estimate | | 3 | the turbines would not be commissioned for an additional XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 4 | XXXXXX at the earliest. 77 Under this scenario, initial capital costs of the Project would | | 5 | increase by at least \$XXXXX (189 MW) to \$XXXXXXXX (246 MW) from PG&E's | | 6 | initial cost estimates, corresponding to an increase of \$XXXXXXXXX in the Project's | | 7 | revenue requirement in year 1.78 Under its proposal, PG&E would <i>also</i> recover unknown | | 8 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 9 | reasonableness review. | | 10 | Considering slightly less optimistic scenarios, Segment 4 may not be completed | | 11 | until the latter part of March 2012 or Iberdrola might not XXXXXXXXXX | Thus even assuming that the Whirlwind Substation and Segment 4 are completed 1 12 13 14 15 16 costs of the Project would increase by at least \$XXXXXX (189 MW online in XXXXXX) 17 to \$XXXXXXX (246 MW online in XXXXXXX) from PG&E's initial cost estimates. 79 XXXXXXXXXXXXXXXX—which is feasible considering that the PCA's Project Schedule allows Iberdrola XXXXX months between transmission interconnection and Guaranteed Substantial Completion. Commercial operations could, therefore, easily be ⁷⁸ See Exhibit FF - Data Responses to DRA_001-08 (showing monthly increases in total capital costs and corresponding increases in revenue requirements. I multiplied these monthly increases by XX for a delay from December 31, 2011 to XXXXXXXXXX). See also Exhibit GG -DRA_004-Q1-CONF-Attachment01-Rev01. ⁷⁹ See Exhibit FF - PG&E's Responses to DRA_001-08 (showing monthly increases in total capital costs and corresponding increases in revenue requirements. I multiplied these monthly increases by XX for a delay to XXXXXXXX, and by XX for a delay to XXXXXXXXXXX). See also Exhibit GG - DRA_004-Q1-CONF-Attachment01-Rev01. - PG&E would therefore increase the Project's initial revenue requirement in year one by \$XX(189 MW online in XXXXXX) XXXXXXXXX (246 MW online in XXXXXX).80 - 4 XXXXXXXXXXXXXX. - 6 XXXXXXXXX are unknown at this time—indeed, PG&E claims to have not - 7 completed *any* likelihood or cost implication analysis for XXXXXXXXXXXXXXXXX ⁸⁰ See Exhibit FF - Data Responses to DRA_001-08 (showing monthly increases in total capital costs and corresponding increases in revenue requirements. I multiplied these monthly increases by XX for a delay from December 31, 2011 to XXXXXXXXXX). See also Exhibit GG - DRA_004-Q1-CONF-Attachment01-Rev01. ⁸³ See Exhibit LL – Data Response DRA_004-12. ⁸⁴ See Exhibit HH – Data Responses TURN_001-Q07; Exhibit LL – Data Response DRA_004-12; Exhibit JJ - DRA 001-22. ⁸⁵ See PCA Sec. 6.1(b). - 87 #### 6 **DRA's Recommendation** - 7 DRA opposes having ratepayers bear the full burden of increases to capital costs - 8 due to delay, when it was PG&E who agreed to the highly unlikely schedule for - 9 achieving commercial operations and PG&E who will manage construction and - 10 "oversee[] the entire execution of the Project and the [Project Completion Agreement] - PCA."88 PG&E agreed to a payment schedule and contract terms that XXXXXXX - 15 XXXXX.89 PG&E should therefore bear the risk and consequences if Iberdrola XXXX - 17 XXXXXXXX.<u>90</u> - Accordingly, DRA recommends that Commission not allow PG&E to recover - additional AFUDC costs due to a delay in commercial operations attributable to - transmission interconnection delays at its authorized cost of capital rate of 8.79 percent. - 21 Instead, the AFUDC amount for such delays should be calculated based on the 90-day ⁸⁶ See Exhibit FF - Data Response DRA_001-Q08 (I compared the per-month increases in AFUDC costs to total per-month increases in capital expenditures for the 189 and 249 MW project scenarios). ⁸⁸ PG&E's Direct Testimony, pp. 5-4. ⁹⁰ See e.g. Exhibit JJ – Data Response DRA 001-22. - 1 commercial paper rate. If PG&E is allowed to recover AFUDC costs, it will essentially - 2 be incentivized to *create* delays rather than avoid them. Further, any costs incurred due to - 4 PG&E's requested *contingency* on the PSA/PCA costs, but should not be separately - 5 approved by the Commission (let alone through an expedited advice letter process). - 6 Alternatively, for cost increases due to XXXXXXXX, DRA recommends requiring - 7 PG&E to track costs in a memorandum account, subject to later approval via the Tier 3 - 8 advice letter process so that the Commission (and consumer groups) may consider - 9 whether the delay and specific costs incurred are reasonable. Finally, if the project capacity is less than 246 MW, any delay costs PG&E is authorized to recover should be reduced and prorated to reflect the final project capacity according to PG&E's responses to DRA 001 Q08 and DRA 001 Q23. ## 1.2. Operational Enhancements PG&E requests authority to revise the initial capital cost of the project for operational enhancements that "may increase the efficiency of operations of the facility." PG&E would seek Commission pre-approval for the revision to the initial capital cost for operational enhancements via expedited advice letter. #### **DRA's Analysis and Recommendation** It is not evident what the "operational enhancements" to the Project will be, how much they will cost or whether they will be cost-effective. The cost of operational enhancements could be significant and therefore merit a higher level of scrutiny than the advice letter process. Furthermore, PG&E has requested a XX percent contingency on Purchase and Sales Agreement ("PSA")/ Project Completion Agreement ("PCA") costs. Although DRA recommends a lower contingency factor of XX percent for these costs, either factor adopted by the Commission should provide PG&E additional flexibility for increased costs due to operational enhancements. - 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 ⁹¹ PG&E Direct Testimony, pp. 5-10, 7-6. Therefore, DRA recommends that the Commission require that any revision to the initial capital cost of the Project due to operational enhancements is done through the application process. ## 1.3. Changes in Law or Factors beyond PG&E's Control PG&E requests Commission authority, via an expedited advice letter filing, to revise the capital cost estimate if new or modified regulatory requirements, such as permit conditions, changes in law or regulation or changes in the building code, or other external events, such as a force majeure event, cause the costs of the Project to exceed the \$911 million cost estimate. 92 #### **DRA's Analysis and Recommendation** Although DRA does not dispute that revisions due to changes in law or other external factors may be necessary, DRA opposes the use of the advice letter process for revising the capital cost estimate due to such circumstances. The advice letter process is not appropriate when no record exists to determine the reasonableness of additional capital costs associated with changes in law or other external factors. The level of costs is too uncertain to review under the lower level of scrutiny required by the advice letter process. The advice letter process is only appropriate when a Commission decision has approved the requested action. Therefore, DRA recommends that the Commission grant authority for such revisions through only the application process. # 2. PG&E's Requested Increases to the Initial Revenue Requirement PG&E requests authority to revise the initial revenue requirements for the project to reflect possible increases due to: (1) updated revenue requirement factors, (2) transmission upgrades and (3) changes in renewable tax credits. ⁹² PG& Direct Testimony, p. 7-6. ⁹³ See D.06-11-048, p. 25, "[I]t is appropriate to use the advice letter process for adjustments upon payment or receipt of incentives under the pre-approved terms of the contract." ## 2.1. Updated Revenue Requirement Factors Prior to commercial operation, PG&E requests authority to file an expedited advice letter to update the initial revenue requirement to reflect the current Commission-authorized cost of capital, franchise and uncollectibles factors, and property tax factors. 5 If subsequent Commission decisions adopt changes to these factors before the next General Rate Case following commercial operation, PG&E requests authority to update the initial revenue requirement. ## DRA's Analysis and Recommendation PG&E's requested method to update revenue requirement factors is reasonable and consistent with Commission practice. Therefore, DRA does not oppose PG&E's request to update the initial revenue requirement by advice letter. ## 2.2. Transmission Upgrades In the event that it must finance network transmission upgrades, PG&E requests authority to adjust the initial revenue requirement to allow collection of any difference between the interest rate used to reimburse
PG&E and its finance costs at its then-authorized weighted average cost of capital on a pre-tax basis. PG&E would reflect this adjustment in the Manzana Wind Project memorandum account. #### **DRA's Analysis and Recommendation** DRA does not oppose PG&E's request regarding transmission upgrades. # 2.3. Changes in Renewable Tax Credits PG&E makes several requests regarding renewable tax credits. First, PG&E requests authority to elect between the Investment Tax Credit ("ITC") or the Production Tax Credit ("PTC") at the time the Project is placed in service based upon the best information currently available. Second, PG&E requests authority to adjust the initial revenue requirement if the ITC or PTC is modified. Lastly, PG&E requests authorization 1 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ⁹⁴ D.06-11-048, p. 23. ⁹⁵ PG&E Direct Testimony, pp. 7-4. ⁹⁶ PG&E Direct Testimony, pp. 7-4 to 7-5. - 1 to proceed with the Project even if it is ineligible to receive the ITC or PTC (which may - 2 result if the Project is delayed beyond December 31, 2012 and the ITC or PTC is not - 3 extended). PG&E requests authority to track these adjustments in the Manzana Wind - 4 Project memorandum account. 5 #### DRA's Analysis and Recommendation 6 DRA recommends that the Commission require PG&E to file an advice letter, - 7 preferably at Tier 2 or a higher level, regarding: (1) the election between the ITC or PTC - 8 and (2) any adjustment to the initial revenue requirement if the ITC or PTC is modified. - 9 The election between the ITC and PTC is a particularly important decision that will - strongly impact Project costs, and therefore ratepayers. After-the-fact reasonableness - review by way of a memorandum account is not appropriate for such an important - decision. Therefore, the Commission should adopt a process that allows interested - parties an opportunity to affect the decision prior to the election. - Lastly, DRA opposes the Commission granting PG&E the authority to increase the - 15 Project's approved revenue requirements if it is ineligible for either the ITC or PTC - 16 (which could occur if the Project is delayed beyond December 31, 2012 and the ITC or - 17 PTC is not extended). The application of the ITC or PTC is critical to the cost- - effectiveness of the Project. Without either the ITC or PTC, the levelized cost of energy - 19 for the Project will XXXXXXXXXX comparable wind or even solar photovoltaic - 20 projects. DRA therefore recommends that the Commission not approve the Project - 21 without assurances that it will be completed on-time to receive the ITC or PTC or require - 22 PG&E's shareholders to bear the risks of losing the ITC or PTC. # 23 E. PG&E'S PROPOSAL TO DECREASE INITIAL CAPITAL COSTS AND EXPENSES DUE TO DECREASES IN PROJECT CAPACITY - 25 PG&E acknowledges that, although the expected capacity of the Project is - 26 246 MW, it is possible that the ultimate Project capacity will be less than 246 MW and - 27 may be as low as 189 MW. 97 3-25 ⁹⁷ PG&E Direct Testimony, p. 1-2. ## 1.1 Revised Initial Capital Cost Estimate if Final Project Capacity is Less than 246 MW PG&E proposes lowering the initial capital cost estimate by \$XX million per MW if the actual installed capacity is less than 246 MW. Such a reduction would decrease the initial revenue requirement by \$XXXX per MW. This decrease would be reflected in the Manzana Wind Project memorandum account. #### **DRA's Analysis and Recommendation** DRA opposes Commission approval of the Application if the Project is not built out to the full 246 MW, because the Project is not cost effective at the lower capacity. Assuming Commission approval is forthcoming, however, granting PG&E the authority to revise the initial capital cost and initial revenue requirement appears reasonable with 2 modifications. The Commission should require PG&E to *further* reduce the total capital 14 XXXXXXXXXXX—unless PG&E definitely commits to XXXXXXXXXXXXXXX 16 amount will need to be recalculated depending on whether the Commission disallows or adjusts PG&E's proposed ratemaking treatment for any of the cost components that affect 18 PG&E's per-MW cost calculation. 22 Under the PSA and PCA, Iberdrola has XXXXXXXXXXX to obtain and provide land 23 rights and development permits for some of all of the incremental 57 MW of capacity XX 1 2 3 4 5 6 7 8 9 10 11 17 19 20 ⁹⁸ PG&E Direct Testimony, pp. 7-6. ⁹⁹ Id. ¹⁰⁰ See Exhibit NN - Data Response DRA_001-Q12 and DRA_001-Q12 Attachment1 (cost breakdown showing permitted land at \$XXXX. If the project is 189 MW, the cost for permitted land not needed for the project totals \$XX million). ¹⁰¹ PG&E Direct Testimony p. 2-8 lines 12-13. | 1 | this scenario, PG&E will pay Iberdrola XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | |----|--| | 2 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 3 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 4 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 5 | land rights and development permits for a 246 MW Project capacity but XXXXXXXXX | | 6 | XX only a 189 MW Project capacity, PG&E will pay XXXXXX for land that is XXXX | | 7 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 8 | This portion of the cost payment to Iberdrola (if made) should not be placed into | | 9 | rate base XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 10 | XXXXXXXXXXX within five years. PG&E proposes to add this \$XXXXXXX into | | 11 | rate base XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 12 | XXXXXXXXXXXX However, the Commission's guidelines for determining if Plant | | 13 | Held for Future Use ("PHFU") property may be included in a utility's rate base require | | 14 | that "[a]ll items in PHFU must have a specific plan for use". 104—not a plan for "XXXXX | | 15 | XXXX" use. DRA therefore recommends that, if PG&E acquires land rights for the | | 16 | incremental 57 MW XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 17 | track the costs incurred or associated with holding the property for potential future use in | | 18 | a memorandum account. If PG&E commits to a specific plan and timeline to develop the | | 19 | incremental 57 MW of capacity, it may then request recovery of such costs in rate base as | | 20 | PHFU in accordance with the Commission's guidelines. DRA estimates that in the event | | 21 | the \$XX million for XXXXXXXXXXXXXXX is disallowed from the rate base, PG&E | | 22 | should reduce Project costs by \$XXX million/MW of un-built capacity. 105 | | 23 | Second, PG&E's estimated cost reduction of \$XXX million per MW may change | | 24 | if the Commission disallows proposed costs or adjusts PG&E's proposed ratemaking | | 25 | treatment for any of the items on which the calculation depends. For example, if the | PG&E Direct Testimony p. 2-3 lines 17-21 (emphasis added). $[\]frac{103}{2}$ PG&E Direct Testimony p. 2-8 lines 20-1 to 21. $[\]frac{104}{1}$ D.87-12-066, mimeo. Appendix B (emphasis added). $[\]frac{105}{1}$ This reflects an additional reduction of \$XXX million per MW (\$XXX/kW). Commission reduces PG&E's costs or PG&E's estimated O&M costs to reflect a smaller installed Capacity, the per-MW price reduction may increase. 106 ### 1.2. Revised O&M Costs if Final Project Capacity is Less than 246 MW PG&E's proposal provides for reducing the costs for post-commercial operations costs if the final Project capacity is less than 246 MW. PG&E has not indicated that a similar reduction will occur to pre-commercial operations costs. If the final Project capacity is lower than 246 MW, then pre-commercial operations costs should also be reduced. A 189 MW Project will consist of 126 turbines, 38 less turbines than required for a 246 MW capacity. A smaller number of turbines should result in reductions to staffing levels, materials, equipment and any associated training budgets—both for pre and post-commercial operations. PG&E indicated, based on a final Project capacity of 189 MW, that post-commercial operations costs would be reduced by approximately XXX percent during the first year of operations. In order to reflect the lower costs of the lower capacity project, DRA recommends that the Commission reduce the pre-commercial operations costs by the same XXX percent if the final Project capacity is 189 MW. If the final Project capacity is not 189 MW or 246 MW, DRA recommends that the Commission proportionately reduce pre-commercial operations costs to reflect the final project capacity. ¹⁰⁶ See Exhibit J - Data Response DRA_001-05. ¹⁰⁷ See Exhibit OO - Data Response DRA 001 003. ¹⁰⁸ See Exhibit OO - Data Response DRA 001 003. | 1 2 | | CHAPTER 4 – COST COMPETITIVENESS | |-----|------------|--| | 3 4 | | ANGE OF LEVELIZED COSTS OF ENERGY AND NET PRESENT
ALUES FOR THE PROJECT UNDER DIFFERENT SCENARIOS | | 5 | Po | G&E calculates the levelized cost of energy of the Project as \$XXX/MWh ¹⁰⁹ | | 6 | (\$XXX/I | MWh on a time-of-day adjusted basis, with a transmission adder of | | 7 | \$XXX/N | fWh). PG&E calculates the Project's net market value to be XXXXXXX. 111 | | 8 | These res | sults, however, reflect a variety of optimistic cost and operating assumptions that | | 9 | will likel | y not turn out as favorably as PG&E hopes. Unlike with a power purchase | | 10 | agreeme | nt in which the cost of energy is contractually determined and increases are | | 11 | subject to | Commission review and approval, the actual levelized cost of energy could be | | 12 | much hig | gher than PG&E has calculated and the net present value much lower. A number | | 13 | of factors | s could lead to costs increases or revenues that are lower than predicted: | | 14 | • | the installed capacity is only 189 MW, rather than 246 MW; | | 15 | • | the actual capacity factor is less than 31.1 percent or declines over time as | | 16 | | the turbines age; | | 17 | • | the Project's capacity is reduced
due to mitigation measures that may be | | 18 | | necessary to reduce risks to endangered species; | | 19 | • | the commercial operations date is delayed beyond PG&E's assumed date of | | 20 | | December 31, 2011 and PG&E is allowed to pass the resulting cost | | 21 | | increases on to ratepayers; | | 22 | • | the total project costs are increased due to other factors (such as operational | | 23 | | enhancements, change scope orders, required transmission upgrades, or | | 24 | | updated revenue requirement factors) and PG&E is allowed to pass the | 25 resulting cost increases on to ratepayers; ¹⁰⁹ PG&E Direct Testimony at 7-14. ¹¹⁰ PG&E Errata to D Testimony, p.1. ¹¹¹ See id. and Exhibit PP – Data Response TURN_002-04 (idenfiying errors in net market value of the Project reported in PG&E Direct Testimony). | 1 | • the Project's useful life is less than 30 years; | |----|---| | 2 | • the Project is ineligible for the Investment Tax Credit or Production Tax | | 3 | Credit. | | 4 | Under PG&E's proposed ratemaking, ratepayers bear all of the risks that the | | 5 | Project's economics will be adversely affected for any of the reasons listed above. The | | 6 | Commission should therefore consider the range of potential levelized costs of energy | | 7 | and net market values when evaluating whether the Project is cost effective compared to | | 8 | other wind energy opportunities. DRA believes that the Project, as proposed, is <i>not</i> cost | | 9 | effective for a wind project—even using PG&E's own assumptions, as explained in | | 10 | Section C below. But the Manzana Wind Project's economics look even worse if | | 11 | PG&E's assumptions are varied to reflect plausible operations scenarios. | | 12 | The impacts of modifying even some of PG&E's assumptions are significant. For | | 13 | example, as PG&E's Independent Evaluator noted, XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 14 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 15 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 16 | Evaluator performed a sensitivity analysis assuming that (1) the installed capacity is 189 | | 17 | MW and (2) the assumed capacity factor is reduced only slightly to XXX percent—the | | 18 | likely capacity factor calculated by PG&E's wind resource and technical expert, DNV | | 19 | Global Energy Concepts. Changing just these two assumptions alone XXXX the net | | 20 | market value of the Project to XXXXXXXXX. 113 | | 21 | In response to data requests and the Commission's Scoping Memo, PG&E has | | 22 | calculated alternative levelized costs of energy and net market values for the Project | | 23 | under different operating assumptions. The results reveal the following economic | | 24 | impacts based on the following changes in assumptions: | 112 PG&E Direct Testimony, Appendix 3.2-C, Table A-3 at A-4. ¹¹³ See PG&E Errata to Prepared Testimony, p.2 and Exhibit ZZ - Data Response TURN_001-14. | 1 | (1) <u>Revised net capacity factor</u> : If the Project operates at a lower net capacity | |---|--| | 2 | factor than the assumed 31.1 percent, revenues will decline and the levelized cost of | | 3 | energy will increase to: | - \$XXXXXXX using a 26.0 percent capacity factor the net capacity factor developed from 2005 actual wind generation data for the Tehachapi area. 114 - \$XXXXXXX using a XXX percent capacity factor the estimated capacity factor by PG&E's meteorological expert DNV Global Energy Concepts. 115 ¹¹⁴ PG&E Supplemental Direct Testimony at 8-5. ¹¹⁵ PG&E Supplemental Direct Testimony at 8-3. $[\]frac{116}{2}$ See Exhibit QQ – Data Response TURN_001_15. $[\]frac{117}{2}$ See Testimony Appendix 3.2-C, at A-4; PG&E's Supplemental Testimony at 8-2 to 8-3, and Exhibit QQ - Data Response TURN 001-15 ¹¹⁸ See Exhibit QQ - Data Response TURN_001-15, Attachments 2, 3, 4, and 5. ¹¹⁹ PG&E Direct Supplemental Testimony at 8-3. <u>120</u> Id ¹²¹ Exhibit QQ - Data Response TURN_001-15-CONF-Attachment5 ("EMF Comments" in right-most these analyses assume that the net capacity factor of the Project will remain a constant 2 31.1 percent, $\frac{122}{1}$ but higher than expected turbine fatigue and component failures could 3 reduce the net capacity factor over the lifetime of the Project, particularly if it is assumed As PG&E's responses to the Commission's Scoping Memo and various data requests indicate, there is simply a great deal of uncertainty associated with calculating a wind plant's net capacity factor over the 20 to 30-year lifespan of the project. The real-world generation of the Project could very likely turn out lower than PG&E has assumed; yet under PG&E's ratemaking proposal, there are no guarantees or even incentives that the Project will perform as well as PG&E predicts. 11 13 14 19 22 10 4 5 6 7 8 9 12 (2) <u>Delays in Commercial Operations</u>: As DRA explained in Chapter 3, Section B.1.1, the Project is virtually certain to be delayed until XXXXXXXXX at the earliest, due to the expected date of completion of Tehachapi Renewable Transmission mitigation requirements or legal challenges based on threats posed to endangered species that are known to inhabit areas near the Project could delay construction and/or operation 20 for years. 21 Any delay will significantly increase the total Project costs to ratepayers under PG&E's proposed ratemaking, as explained in Chapter 3, Section B.1.1. If PG&E passes column, first two rows). the costs of delays on to ratepayers, the levelized cost of energy for a 246 MW Project would increase to: - \$XXXXX/MWh if commercial operations start in mid-April, 2012; - \$XXXXX/MWh if commercial operations start in mid-August, 2012. 124 (3) <u>Installed capacity is less than 246 MW:</u> As the Independent Evaluator's sensitivity analysis revealed, the Project's economics XXXXXXXX to the installed capacity assumption. If the Project is built to only 189 MW—assuming all other factors are equal—the levelized cost of energy increases to \$XXXX/MWh. PG&E's ratemaking proposal does not provide any guarantees that the project will ultimately be built to the full 246 MW. (4) <u>Plant useful life is 20 years, not 30 years</u>: PG&E has assumed that the Project will have a useful life of 30 years, but has not provided any explanation or evidence to support this assumption beyond stating that "PG&E believes that the Manzana project will operate for 30 years." The actual useful life could be shorter. ¹²⁴ See Exhibit SS – Data Response DRA 001 Q23-CONF-Rev02. <u>125</u> Id. ¹²⁶ Exhibit TT - Data Response DRA 003-03. 1 XXXXXXXXXXXXXXXX. 127 The consultant estimated that operations and maintenance costs for the turbines will increase by nearly \$XXX per turbine in years XXX compared 3 to years XXXX. 128 Second, PG&E may be unable to renew the leases to land which the turbines are situated when they begin to expire in year XXX, or PG&E may determine it is more cost- effective to remove the aging turbines than to pay undetermined increased costs for new 7 lease agreements. 129 According to PG&E, the leases to the land on which XX turbines sit 8 will expire in year XX of the Project's operations. Further, as Table 4-1 below 9 indicates, by year XXX, or year XX of the Project's life, leases will have expired for the land on which over XXX of the turbines are located. While PG&E may intend to 11 negotiate lease extensions, it has no guarantee that landowners will agree. Nor has PG&E given a rational basis for its assumption that in X years, the lease costs will be no more than XXXXX the prices negotiated in XXXX. 14 15 2 4 5 6 **Table 4-1. Land Lease Expirations.** | Year | Operations
Year | Number
of Leases
Expiring
in Year | Number of Turbines Located on Land with a Lease Expiring in Year | Cumulative Number of Turbines on Land for Which the Lease has Expired | Percentage of
total Turbines
(246 MW
Project) on Land
for Which the
Lease has
Expired | |------|--------------------|---|--|---|---| | XXX | XX | XX | XX | XXX | XXX | | XXX | XX | XX | XX | XXX | XXX | | XXX | XX | XX | XX | XXX | XXX | | XXX | XX | XX | XX | XXX | XXX | | XXX | XX | (data not provided for years XXXX and beyond) | | | | ¹²⁷ Exhibit RR - Data Response TURN_001-15-CONF-Attachment1 (DNV Global Energy Concepts, Inc. Report) at 18, 25 (conclusion 7). ¹²⁸ Id at 23-24 has estimated that the cost of extending any lease could be up to XXXXXX the existing cost for each lease. The annual cost of leases is estimated at \$XXX million. See Id.; See also PG&E Direct Testimony at 7-9 (yearly initial revenue requirement for lease payments is \$XXXX). ¹³⁰ See Exhibit UU- Data Response DRA 003-04, DRA 003-Q04-CONF-Attachment1. 1 While PG&E assumes a 30-year useful life, its ratemaking proposal provides 2 absolutely no guarantee that the Project will produce energy for a full term of 30 years. 3 PG&E has not included any ratepayer protections, and indeed it may not make good 4 economic sense to continue plant operations toward the end of the Project's useful life. 5 PG&E should determine what is in ratepayers' best interests at the time based on the 6 then-existing state of the wind turbines, land leases, new wind and other renewable 7 technologies, PG&E's renewable energy portfolio, and the regulatory environment. The 8 Commission should consider, however, that if the Project's assumed useful life is reduced 9 to 20 years the levelized cost of energy increases to \$XXXX/MWh for a 246 MW build- 10 out. 131 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Project: PG&E will not be able to claim the
benefits of the Investment Tax Credit or the Production Tax Credit if the Project is delayed beyond December 31, 2012 and neither of these tax credits is extended by Congress. The Independent Evaluator noted that the tax credits are considerable and estimated that they are worth approximately XXXXXX to PG&E's customers. Delays beyond 2012 are certainly possible given the concerns expressed by advocacy groups and state and federal wildlife regulators about threats to endangered species located on or in the vicinity of the Project. If state or federal regulators require additional environmental studies or permitting requirements, or if any group institutes a legal challenge to stop construction or operations, the Project could be delayed beyond December 31, 2012. If the Project is delayed one year and becomes operational after December 31, 2012 and is ineligible for the Investment or Production Tax Credit the levelized cost of energy will increase to: \$XXXX/MWh for a 246 MW Project capacity; ¹³¹ See Exhibit TT - Data Response DRA_003-Q03. ¹³² See PG&E Direct Testimony at 7-5. ¹³³ PG&E Direct Testimony, Appendix 3.2-C at A-8. #### • \$XXXX/MWh for a 189 MW Project capacity. 134 1 2 3 4 5 6 7 #### (6) Combined changes to PG&E's operating assumptions: The economic impacts of *cumulative* changes to the Project's operating are even more significant than those discussed above. The following table summarizes a range of potential levelized costs of energy and net market values (to the extent they have been provided by PG&E) assuming different combinations of changes in the Project: 8 9 10 Table 4-2. Levelized Cost of Energy and Net Market Value Under Different Scenarios - 189 MW Project Capacity. 135 | Delay | Commercial | Net | Useful | Levelized | Net | |--------------|------------|-----------|---------|-----------|----------| | (No. months) | Operations | Capacity | Life | Cost of | Market | | | Date | Factor | (years) | Energy | Value | | | | (percent) | | (\$/MWh) | (\$/MWh) | | 0 | 12/31/11 | XXX | 20 | XXXX | | | | | | | | | | 3.5 mo | 4/15/12 | XXX | 20 | XXXX | XXXX | | | | | | | | | 6.5 mo. | 7/15/12 | 31.1 | 30 | XXXX | XXXX | | | | | | | | | 7.5 mo. | 8/15/12 | XXX | 20 | XXXX | XXXX | | 12 mo. | 1/1/13 | 31.1 | 30 | XXXX | XXXX | | NO ITC | | | | | | ¹³⁴ See Exhibit SS - Data Response DRA_001-Q23-CONF-Rev02. $[\]frac{135}{6}$ All values are as reported in Exhibit SS - Data Response DRA_001-Q23-CONF-Rev02 and Exhibit GG - DRA_004-Q01-CONF-Attachment01-Rev01. # <u>Table 4-3. Levelized Cost of Energy and Net Market Value Under Different</u> <u>Scenarios - 246 MW Project Capacity¹³⁶</u> | Delay | Commercial | Net | Useful | Levelized | Net | |--------------|------------|-----------|---------|-----------|----------| | (No. months) | Operations | Capacity | Life | Cost of | Market | | | Date | Factor | (years) | Energy | Value | | | | (percent) | | (\$/MWh) | (\$/MWh) | | 0 | 12/31/11 | XXX | 20 | XXXX | | | | | | | | | | 3.5 mo | 4/15/12 | XXX | 20 | XXXX | XXXX | | | | | | | | | 7.5 mo. | 8/15/12 | XXX | 20 | XXXX | XXXX | | 12 mo. | 1/1/13 | 31.1 | 30 | XXXX | XXXX | | NO ITC | | | | | | ### B. THE INDEPENDENT EVALUATOR AND PG&E COMPARED MANZANA TO NON-WIND PROJECTS The Assigned Commissioner's Ruling and Scoping Memorandum, states that, "The Commission must determine whether the Project's proposed capital cost and operating costs are reasonable and competitive with other similar renewable wind resources." Both PG&E and its Independent Evaluator compared this Project to *all* types of renewable energy technologies when declaring the Project to be cost competitive. This ignores the fact that wind is among the cheapest renewable resources. Considering more expensive non-wind resources such as solar thermal, solar photovoltaic and *space solar* makes the Project look more favorable from a cost perspective than it actually is. In declaring the Project to be cost competitive, PG&E and the Independent Evaluator compared the Project to power purchase agreements that were executed or amended and filed within the past 12 months, and long-term projects that PG&E included $[\]frac{136}{6}$ All values are as reported in Exhibit SS - Data Response DRA_001-Q23-CONF-Rev02 and Exhibit GG - DRA 004-Q01-CONF-Attachment01-Rev01. ¹³⁷ Assigned Commissioner's Ruling and Scoping Memorandum, March 25, 2010, p.4. $[\]frac{138}{8}$ See PG&E Direct Testimony Tables 4-1 and 4-2 and the Independent Evaluator's Table A-2 at Appendix 3.2-C (IE Report). - on its shortlist following the 2009 Request for Offers for *all* types of renewable energy - 2 projects. PG&E did later serve supplemental testimony, as ordered by the - 3 Administrative Law Judge, that showed only the wind resource contracts and offers from - 4 Tables 4-1 and 4-2 of its analysis of cost competitiveness. PG&E did not, however, - 5 "restrict the comparison of Manzana only to other wind resources but otherwise[] - 6 replicate[] the analysis performed in chapter 4" as requested in the Commission's - 7 Scoping Memo. 141 It is easy to see that the Project's time-of-day adjusted levelized cost - 8 of energy is more XXXX than XX of the XX wind contracts and offers summarized in - 9 PG&E's supplemental testimony. - Moreover, although the Independent Evaluator conducted a limited sensitivity - analysis and calculated net present value and levelized cost of energy assuming the - 12 Project has a lower installed capacity and capacity factor, the Evaluator did not consider - other factors that could adversely affect the Project's economics, such as cost increases - due to delay or violations of environmental laws, a shorter (20-year) useful life, or lower - installed capacity and capacity factors. The Evaluator should have analyzed the feasible - range of net present values and levelized costs of energy for the project and compared - these values to other proposed wind projects. - Finally, PG&E and its Independent Evaluator did not consider other data sources - 19 when considering the Project's cost or cost effectiveness. In the following Section DRA - 20 examines the Project compared to other wind projects and industry data on wind prices - and costs. 22 23 ### C. DRA'S ANALYSIS OF COST COMPETIVIENESS COMPARED TO OTHER WIND PROJECTS - DRA compared the Project's levelized cost of energy with (1) wind project prices - 25 from other power purchase agreements between PG&E and Iberdrola, (2) all wind - projects in PG&E's own portfolio for which price information is available, (3) the PG&E Direct Testimony Appendix 3.1, 3.2-C, and Chapter 4. ¹⁴⁰ PG&E Supplemental Testimony Table 4-3 at page 4-6 and Table 4-4 at page 4-7. ¹⁴¹ Assigned Commissioner's Ruling and Scoping Memorandum, March 25, 2010, p.7 (emphasis added). - 1 average price of wind contracts in each of the three investor-owned utilities' portfolios, - 2 and (4) industry data on wind project prices. DRA's analysis finds that almost all - 3 currently proposed and installed wind projects in California are XXXXXXXX the - 4 proposed Project on a levelized cost of energy basis. - 5 DRA's analysis below is performed using PG&E's proposed time-of-day adjusted - 6 levelized cost of energy of \$XXXX/MWh¹⁴² for the Project. The transmission adder of - 7 \$XXX\frac{143}{2} is subtracted for a Project price of \$XXX/MWh to make for a fair comparison - 8 to prices in power purchase agreements, which do not include a transmission adder. - 9 However, as explained in Section A above, the actual levelized cost of energy could be - 10 much higher than this value. ### 1. Other Wind Power Purchase Agreements Between Iberdrola and PG&E - PG&E has considered at least XXXX other wind projects developed by Iberdrola, - three of which are now online. Shiloh I, a XX-year contract between PG&E and - 15 Iberdrola, came online in 2006 and provides 75 MW at a levelized cost of energy of - 16 \$XXX/MWh. 444 Klondike III came online in 2007, will provide 85 MW for XX years at - 17 \$XXX/MWh. 145 Klondike IIIa is a XX-year contract providing 90 MW, came online in - 22 XXXXX. 11 ¹⁴² PG&E Errata, p.1. ¹⁴³ PG&E Errata, p.1. ¹⁴⁴ See Exhibit AAA – Data Response DRA-04-02-CONF-Attachment01. ¹⁴⁵ Id. ¹⁴⁶ Id. ¹⁴⁷ PG&E March 2010 Compliance Report. ¹⁴⁸ PG&E March 2010 Compliance Report. # Other Wind Contracts PG&E Has Executed or Is Considering 3 DRA analyzed wind contract data from PG&E's March 2010 Renewable Portfolio 4 Standard Compliance Report. DRA's analysis demonstrates that the Project is not nearly 5 as good of a deal for ratepayers as PG&E claims, and in fact it is one of the XXXXX 6 XXXXXXXX wind projects in PG&E's entire portfolio which, as of the March 2010 Compliance report, contains 40 wind projects. ¹⁴⁹ Among these 40 wind projects, contract 7 prices are available for 27. Almost a third of those are already online and the majority 8 of the rest are waiting for Commission approval. The Manzana Wind Project would rank 9 XX out of these 27. 151 The mean contract price for these 27 projects is \$XXXX, with a 10 11 standard deviation of \$XXXX. Thus, the average contract price for PG&E's other wind 12 projects is XX% less than the Manzana Wind Project's price of \$XXXX, which is almost 13 XXXXXXXXXXXXXX above the mean for this group. Further, the only XX projects 14 that are XXXXXXX the Manzana Wind Project are both about XXXXXXXXXX. 15 Again, this analysis assumes that PG&E's levelized cost of energy is \$XXXX as PG&E's claims—while it could realistically be more in the range of \$XXXXX/MWh. 152 16 If the Project's levelized cost of energy is above \$XXXX/MWh, it will rank XXXXXX. 17 18 Moreover, PG&E is negotiating power purchase agreements with other wind 19 project developers that are XXXXXXXX this proposed Utility Owned Generation 20 21 22 23 24 ¹⁴⁹ PG&E's March 2010 Compliance Report. ¹⁵⁰ Id. <u>151</u> Id ¹⁵² PG&E Direct Testimony, Revised February 3, 2010, p. 7-14. ¹⁵³ Exhibit WW - PG&E's Procurement Review Group Presentation, April 9, 2010. | 1 |
estimate of \$XXXX/MWh for this Project, XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | |----------|---| | 2 | than the Project despite XXXXXXXXXXXXXXXXXXXXXXXXXXX is even | | 3 | more glaring given the difference in the XXXXX of the projects. At more than XXXX | | 4 | XXXXXXXXXXX, this Project should have captured additional economies of scale. | | 5 | PG&E's latest Procurement Review Group presentation from April 9, 2010 | | 6 | includes XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 7 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 8 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 9 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 10 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 11 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 12 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 13 | PG&E also indicated that it is considering entering into several wind projects via | | 14 | bilateral transactions. XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 15 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 16 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 17 | XXXXXXX. | | 18 | As DRA's analysis demonstrates, the proposed cost of the Manzana Wind Project | | 19 | is much less competitive than PG&E claims when compared to similar renewable | | 20 | resources. 154 | | 21
22 | 3. Wind Projects In the Other Investor Owned Utilities' Portfolios | | 23 | DRA also evaluated the Project compared to the average wind contract prices of | | 24 | Investor Owned Utilities for which price information is available. First, overall, PG&E's | | 25 | wind portfolio prices XXXXXX to the other Investor Owned Utilities ("IOUs"), as | | 26 | shown in Table 4-4 below. This table reports the average proposed and final wind | | | | ¹⁵⁴ PG&E Direct Testimony, Chapter 4. 1 contract prices for the three utilities using the March 2010 and August 2009 Compliance 2 Reports. 34 5 12 13 14 15 16 17 18 19 20 **Table 4-4. Wind Contract Price Averages For Different Utilities** | Wind Contract Price Averages | | | | | |------------------------------|-------|----------------|----------|------------------------| | | | | Contract | | | | | Proposed Price | Price | Number of contracts* | | March 2010 | PG&E | XXXXX | XXXXX | XX | | Compliance | SCE | XXXXX | XXXXX | $\mathbf{X}\mathbf{X}$ | | Reports | SDG&E | XXXXX | XXXX | XX | | August 2009 | PG&E | XXXXX | XXXX | XX | | Compliance | SCE | XXXXX | XXXX | $\mathbf{X}\mathbf{X}$ | | Reports | SDG&E | XXXX | XXXXX | $\mathbf{X}\mathbf{X}$ | ^{*} not all contracts had a Proposed and/or Contract Price available As Table 4-4 demonstrates, PG&E's average proposed and actual contract prices - - 8 XX SDG&E and SCE's. The levelized time-of-day adjusted price of the Project, - 9 however, XXXXXXXXXXXX to the average for any utility's portfolio, and is XX - percent XXXXXXXX than the average for SCE's and is XX percent XXXXXX the - 11 average for SDG&E. ### 4. Independent Industry Reports of Wind Project Costs and Prices Reports prepared by independent renewable industry consultants also suggest that the Manzana Wind Project is more XXXX than reported data or industry estimates for other wind projects. Consultant Black & Veach prepared a Draft Report for the California Renewable Energy Transmission Initiative ("RETI"). The Phase 2B report, released in April 2010, states, "wind project costs have declined recently due to the global recession and slackening of demand growth relative to new manufacturing additions." The Report ¹⁵⁵ Renewable Energy Transmission Initiative Phase 2B Draft Report, April 2010, available at http://www.energy.ca.gov/reti/documents/phase2B/RETI_Phase_2B_Draft.pdf. p. 4-4 found the levelized cost of wind to be between \$60 and \$113/MWh. 156 Further, an 1 2 analysis of wind energy prices nationwide prepared by Lazard in February 2009 (Version 3 3.0) estimated nationwide levelized costs of energy for wind projects to range between \$57 and \$113 per megawatt-hour. 157 4 5 Notably, these studies report consistent installed project costs and estimated 6 levelized costs of energy for wind projects. By comparison, the Project is again proven XXXXX, more than XXXXXXX than even the XXXXX of both reports. Again, this 7 analysis does not reflect the possibility that the Project's actual levelized cost of energy 9 will be much higher than PG&E's estimate. 10 The Project also does XXXXX compared to the industry reports on an installed costs per kilowatt basis. For example, the Department of Energy's Annual Report on 12 U.S. Wind Power Installation, Cost, and Performance Trends: 2007 reported that "among the sample of projects built in 2007, reported installed costs ranged from \$1,240/kW to \$2,600/kW, with an average cost of \$1,710/kW" and predicted an increase to \$1,920/kW 14 the following year. 158 In the report prepared for the RETI project, Black & Veatch 15 assumed total project costs range from \$2,150 to \$2,600 per kilowatt for wind resources, 16 with Operations and Maintenance adding another \$18 to \$25 per megawatt-hour. The 17 Lazard study estimates that capital costs for wind projects range from \$1,900 to \$2,500 per kilowatt. 160 19 8 11 13 18 20 21 The installed cost per kilowatt of the Manzana Wind Project is XXXXXXXXX estimates from these two reports. Removing the \$XXX million of total O&M costs 22 included in the \$911 million proposed initial capital cost for the Manzana Wind Project, 161 the Project's total cost is \$XXXX million—and that generously assumes that 23 ¹⁵⁶ Id., p. 1-2. ¹⁵⁷ Exhibit BBB – Lazard Levelized Cost of Energy Analysis – Version 3.0 (February 2009) Slide 2. ¹⁵⁸ Exhibit N at 21. ¹⁵⁹ RETI Phase 2B Draft Report, April 2010, p.4-4. ¹⁶⁰ Exhibit BBB – Lazard Levelized Cost of Energy Analysis – Version 3.0 (February 2009), slide 9. ¹⁶¹ PG&E Direct Testimony, p. 5-3 through 5-7. - 1 PG&E does not incur *any* cost increases due to delays or any other factors. At a full 246 - 2 megawatt build-out—another assumption that is not guaranteed—the Project cost is - 3 \$XXXX per kilowatt. That is XX percent more XXXXXX than even the XXXXX of the - 4 Black & Veach model's assumptions for wind. ### 5. The Project Is Significantly XXXXXXXX Than the Market Price Referent 7 Manzana also XXXXXXX when compared to the Market Price Referent - 8 established by the Commission. Manzana's 20-year levelized cost of energy is - 9 \$XXXX/MWh. 162 The 2009 Market Price Referent for 20-year contracts that come - online in 2011 is \$100.98/MWh and \$105.07/MWh for projects coming online in 2012. - 11 Manzana's time-of-day adjusted 30-year levelized cost of energy, with the transmission - adder subtracted, is \$XXXX/MWh. There is no Referent for 30-year contracts but there is - one for 25 years and, in 2009, it is \$104.42/MWh for projects coming online in 2011 and - \$108.52/MWh in 2012. The Project is considerably XXXXXXX than any Market Price - 15 Referent one can look to for comparison. #### D. RISKS OF UTILITY-OWNED GENERATION The Manzana Wind Project does XXXXXX when compared to other wind projects in PG&E territory, across California, nor on a national level. It fails to make sense from a cost perspective on all levels of comparison and, given additional uncertainties, such as possible Endangered Species Act violations, delay costs and capacity factor assumptions, it simply does not make sense for ratepayers as currently 22 proposed. 5 6 16 17 18 19 20 21 23 24 25 26 27 Moreover, under PG&E's proposal purchase and operate the Project as utility owned generation ratepayers bear *all* risks of underperformance—which could occur if the Project's installed capacity is less than 246 MW or if the actual capacity factor is less than 31.1 percent. Ratepayers also bear all of the risks that the Project could be partially or completely shut down to comply with the federal or California endangered species Exhibit TT – Data Response DRA_003-Q03. acts—leaving ratepayers saddled with a plant costing nearly \$1 billion dollars in rate base. Further, under PG&E's ratemaking proposal, ratepayers also bear all of the risk of cost overruns due to delay, change scope orders, or other factors. Yet, if the Project were executed as a power purchase agreement, ratepayers would bear none of these risks—or the Commission would at least review proposed price increases and consumer groups would have an opportunity to intervene. In light of the substantial risks to ratepayers associated with placing the plant into rate base, the Project should be priced *lower* than the price for comparable wind energy under power purchase agreements offered by private developers. While the Commission may have stated some interest in encouraging utility owned generation of renewable energy resources, in this instance it is significantly more expensive compared to power purchase agreement offers by private developers. Further, the Project was *not* subjected to any competitive solicitation process—Iberdrola simply approached PG&E and the two parties negotiated over a final installed price per kilowatt and other terms of the services and assets to be included in the agreement. Yet, private developers are proposing very similar—and in the case of XXXXXXX, almost identical—projects at lower prices. It appears that ratepayers would benefit more, in both the short- and long-term, if the Commission rejected this application for Utility Owned Generation and instead approved RPS compliance through power purchase agreements with private developers. In the short-term ratepayers would pay lower prices and in the long-term could enjoy a well-developed and competitive marketplace for renewable energy. | 1 | | APPENDIX A | |--|------------------------
---| | 2
3
4 | | QUALIFICATIONS AND PREPARED TESTIMONY
OF | | 5 | | YULIYA SHMIDT | | 6
7 | | | | 8 | Q.1 | Please state your name and address. | | 9
10 | A.1 | My name is Yuliya Shmidt. My business address is 505 Van Ness Avenue, San Francisco, California. | | 11 | | | | 12 | Q.2 | By whom are you employed and in what capacity? | | 13
14
15 | A.2 | I am employed by the California Public Utilities Commission as a
Regulatory Analyst in the Division of Ratepayer Advocates (DRA) in the
Electricity Planning and Policy Branch. | | 16 | | | | 17 | Q.3 | Briefly describe your educational background and work experience. | | 18
19
20
21
22
23
24
25
26
27 | A.3 | I have Bachelor of Arts Degree with a double major in Environmental Studies and Philosophy from the University of California, Santa Cruz. I have also earned a Master of Environmental Science Degree from the School of Forestry and Environmental Studies at Yale University. I have worked for several environmental non-profit organizations and have been employed by the California Public Utilities Commission since June 2008. Since joining the CPUC, I have prepared protests and comments for DRA before the Commission in topic areas including: Demand Remand Response, Long-Term Procurement Planning, Energy Efficiency, and Renewable Energy. | | 28
29 | Q.4 | What is your area of responsibility in this proceeding? | | 30 | Q. 4
A.4 | I am sponsoring DRA's testimony. | | 31 | A. 4 | I am sponsoring DRA's testimony. | | | 0.5 | Dogs that complete your proposed testimony? | | 3233 | Q.5
A.5 | Does that complete your prepared testimony? Yes, it does. | | | | | #### **CERTIFICATE OF SERVICE** I hereby certify that I have this day *served* a copy of **DRA TESTIMONY ON PG&E'S APPLICATION FOR APPROVAL OF THE MANZANA WIND PROJECT AND ISSUANCE OF A CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY *PUBLIC VERSION*** to the official service list in **A.09-12-002**by using the following service: [X] E-Mail Service: sending the entire document as an attachment to all known parties of record who provided electronic mail addresses. [X] U.S. Mail Service: mailing by first-class mail with postage prepaid to all known parties of record who did not provide electronic mail addresses. Executed on April 23, 2010 at San Francisco, California. /s/ ROSCELLA V. GONZALEZ Roscella V. Gonzalez #### **SERVICE LIST** A.09-12-002 loreleio@co.kern.ca.us mdjoseph@adamsbroadwell.com matthew@turn.org cjm@cpuc.ca.gov alazar@endangeredearth.org cmmw@pge.com bcragg@goodinmacbride.com ssmyers@att.net stephaniec@greenlining.org Yim@ZimmerLucas.com joseph.ahn@ngc.com nmac11@yahoo.com hrasool@semprautilities.com jwright@semprautilities.com DNiehaus@SempraUtilities.com eklebaner@adamsbroadwell.com dtk5@pge.com gxz5@pge.com LDRi@pge.com LKL1@pge.com MWZ1@pge.com Diane.Fellman@nrgenergy.com cem@newsdata.com wvm3@pge.com regrelcpuccases@pge.com mrw@mrwassoc.com dmarcus2@sbcglobal.net enriqueg@greenlining.org samuelk@greenlining.org kdw@woodruff-expert-services.com steven@iepa.com ab1@cpuc.ca.gov dbp@cpuc.ca.gov nms@cpuc.ca.gov jbx@cpuc.ca.gov mpo@cpuc.ca.gov meb@cpuc.ca.gov svn@cpuc.ca.gov tbo@cpuc.ca.gov ys2@cpuc.ca.gov claufenb@energy.state.ca.us